

Monolithic CMOS Pixel Detectors in Particle and Nuclear Physics

C. Colledani^c, G. Claus^c, **G. Deptuch^{a,b}**, M. Deveaux^a, W. Dulinski^c,
A. Himmi^a, Y. Gornushkin^a, C. Hu-Guo^a, I. Valin^a, M. Winter^a

^a IReS, IN2P3/ULP, 23 rue du Loess, BP 28, F-67037 Strasbourg, France

^b Dep. of Electronics, UMM, al. A. Mickiewicza 30, 30-059 Krakow, Poland

^c LEPSI, IN2P3/ULP, 23 rue du Loess, BP 20, F-67037 Strasbourg, France

Contents:

- Motivation for Monolithic Pixel Devices
- Operation Principle of CMOS Sensors for Particle Detection
- First Prototypes - Summary of Performances
- Design and Performances of 3.5 cm², 1M Pixel Device
- Radiation Hardness
- Alternative Architecture of Charge Sensing Element
- Performances of Self-Bias Test Structure on MIMOSA IV
- Pixel Architecture on MIMOSA VI
- Summary & Outlook

Motivation for Monolithic Pixel Devices

Vertex Detectors (VXD)

- ◎ Quarks from primary interaction hadronize within typical distances of a few fermi (they are not seen),
- ◎ Hadronization of quarks yields in jets of particles, which retain the direction and the energy of the parent,
- ◎ Final states with large number of jets; b, c, τ present in most final states of interest,
- ◎ Future Vertex Detectors should :
 - allow assigning each track to its vertex origin ,
 - allow reconstructing Q, M, E and 2^{ry} - 3^{ry} vertices
 - allow reconstructing the flavour of each vertex in a high particle density multi-jets environment,

Until today the flagship are Charge Coupled Devices...
but VXD should also ...

- provide constant performances under relatively harsh radiation environment,
- allow fast readout - to cope with background.

$$\sigma_{IP} = \frac{r_1 \sigma_1 + r_2 \sigma_2}{(r_2 - r_1)^2}$$

Impact parameter precision
and Multiple Coulomb Scattering

$$\Theta_0 = \frac{13.6 \text{ MeV}}{\beta c p} z \sqrt{\frac{x}{X_0}} \left[1 + 0.038 \ln \left(\frac{x}{X_0} \right) \right]$$

The solution being sought is very granular, ultra light, radiation hard, poly-layer VXD installed close to the IP.

Operation Principle of CMOS Sensors for Particle Detection

- In visible light CMOS cameras, moderately doped epitaxial layer provides long minority carrier lifetime ...

- Charge generated in non-depleted region collected through thermal diffusion (or it recombines...) ...

- Potential barriers at layer interfaces confine the charge
- improving collection efficiency ...
- Active volume underneath the readout electronics \Rightarrow **100% fill factor**; charge collected by deep n-well/p-epi diode.

✓ First Prototypes - Summary of Performances

MIMOSA I

die size $3.6 \times 4.2 \text{ mm}^2$

Device internal architecture e.g. MIMOSA II

Examples of pixel layouts

M I: $20 \times 20 \mu\text{m}^2$

M II: $20 \times 20 \mu\text{m}^2$

M III: $8 \times 8 \mu\text{m}^2$

Prototype, Process	Epitaxial layer, Pixel pitch	Chip configuration	Sensitive diode element	Peculiar features
MII /'99, 0.6 μm	$\sim 14 \mu\text{m}$, 20 μm	4×64×64 pixels square layout	n-well/p-epi $3.1 \times 3.1 \mu\text{m}^2$	thick epitaxial layer, 1 and 4 diodes / pixel serial analogue readout $f_{\text{clk}} < 5 \text{MHz}$
MIII /'00, 0.35 μm	$\sim 4 \mu\text{m}$, 20 μm	6×64×64 pixels square and staggered layouts	n-well/p-epi $1.7 \times 1.7 \mu\text{m}^2$	1 and 2 diode / pixel structures for irradiation tests serial analogue readout $f_{\text{clk}} < 25 \text{MHz}$
MIII /'01, 0.25 μm	$\sim 2 \mu\text{m}$, 8 μm	2×128×128 pixels staggered layout	n-well/p-epi $1.0 \times 1.0 \mu\text{m}^2$	thin epitaxial layer, 1 diode / pixel varied size of SF transistor structures for irradiation tests serial analogue readout $f_{\text{clk}} < 40 \text{MHz}$
MIV /'01, 0.35 μm	p ⁻ -type substrate, 20 μm	4×64×64 pixels square layout	n-well/p-sub $2.0 \times 2.0 \mu\text{m}^2$	no epitaxial layer, 1 and 3 diodes pixels current mode pixel (photoFET) auto-reverse-polarised diodes serial analogue readout $f_{\text{clk}} < 40 \text{MHz}$

✓ First Prototypes - Summary of Performances

- Tests with low energy X-rays ...

Purpose: Conversion gain calibration

Emission spectra of a low energy X-ray source e.g. iron ^{55}Fe emitting 5.9 keV photons.

very high detection efficiency even for thin detection volumes - $\mu = 140 \text{ cm}^2/\text{g}$, constant number of charge carriers about 1640 e/h pairs per one 5.9 keV photon

MIMOSA I ($14 \mu\text{m}$ EPI)
configuration with
single diode in one pixel

MIMOSA I ($14 \mu\text{m}$ EPI)
configuration with
four diodes in one pixel

MIMOSA I CMOS $0.6 \mu\text{m}$	1 diode – $14.6 \mu\text{V/e}^-$ ENC = 14 e^- @ 1.6 ms f. rate	4 diode – $6.0 \mu\text{V/e}^-$ ENC = 30 e^- @ 1.6 ms f. rate
MIMOSA II CMOS $0.35 \mu\text{m}$	1 diode rad. tol. – $22.9 \mu\text{V/e}^-$ ENC = 12 e^- @ 0.8 ms f. rate	2 diode rad. tol. – $17.5 \mu\text{V/e}^-$ ENC = 14 e^- @ 0.8 ms f. rate

✓ First Prototypes - Summary of Performances

- Tests high energy charged particle beams (CERN SPS: π^- 120 GeV/c)

Beam test set-up
with $1\mu\text{m}$ precision
beam telescope

Readout with circular buffer memory architecture
allowing Correlated Double Sampling (off-line)

Charge collection time
(90 % of charge) < 150 ns
verified with an infrared
laser

✓ First Prototypes - Summary of Performances

	Noise mean ENC [e ⁻]: single pixel	mean S/N: 3x3 cluster
MIMOSA I:	1 diode 12-14	42
	4 diodes 25-30	32
MIMOSA II:	1 diode 9-12	22

	Collected charge [e ⁻] seed pixel	'Landau peak': 3x3 cluster
MIMOSA I:	1 diode 302	896
	4 diodes 517	1155
MIMOSA II:	1 diode 110	315
	2 diodes 136	407

Spatial resolution (μm):
 MIMOSA I: 1 diode 1.4 +/- 0.1
 4 diodes 2.1 +/- 0.1
 MIMOSA II: 1 diode 2.2 +/- 0.1

Efficiency (%)
 MIMOSA I: 1 diode 99.5 +/- 0.2
 MIMOSA I: 4 diodes 99.2 +/- 0.2
 MIMOSA II: 1 diode 98.5 +/- 0.3

MIMOSA = Minimum Ionising MOS Active Pixel Sensors

Design and Performances of 3.5 cm², 1M Pixel Device

- ◎ 0.6 μm CMOS process with 14 μm epitaxial layer,
- ◎ Pixel - $17 \times 17 \mu\text{m}^2$, diodes P1 - $9.6 \mu\text{m}^2$, P2 - $24.0 \mu\text{m}^2$,
- ◎ Stitching coarse: $100 \mu\text{m}$ + scribe line, option precise: $1\mu\text{m}$,
- ◎ Analogue readout - with hardware processing; CDS, pedestal subtraction, S/N analysis, sparsification on-line,
- ◎ Several readout option: summation of signals from 3 pixels in horizontal direction, fast scan every third pixel read-out, rolling reset,
- ◎ Cost of a lot of six 6 inch wafers ~44 kEuro.

Design and Performances of 3.5 cm², 1M Pixel Device

Design and Performances of 3.5 cm², 1M Pixel Device

- ① 4 matrices of 510×512 pixels read-out in parallel etched down to 120 μm :

Preliminary results:

Noise mean ENC:	20.74 e^-
Single pixel S/N mean:	22.73
detection efficiency ϵ :	99.3%
spatial resolution σ :	1.7 μm
macro-scale gain nonuniformity:	0.2%

- ② Twice noise MIMOSA I ↲ wider frequency bandwidth, double source follower stage...,
- ③ Problem to be solved - fabrication yield.

✓ Design and Performances of 3.5 cm², 1M Pixel Device

- ◎ MIMOSA V rotated with respect to the beam direction

- ◎ Increase of signal observed \Rightarrow approximate $\cos(\theta)$ dependence,
- ◎ Saturation observed for central pixel \Leftarrow geometrical effect.

Radiation Hardness

- Neutron irradiations

The carrier lifetime is related to the concentration of defects by:

The dependence of the lifetime on the irradiation fluence is given by:

$$\tau_{\text{def}} = \frac{1}{v_{\text{th}} \sigma_{\text{def}} N_{\text{def}}}$$

$$\frac{1}{\tau_R} = \frac{1}{\tau_0} + \frac{1}{\tau_{\text{def}}} = \frac{1}{\tau_0} + \kappa_\tau \Phi$$

$$(\kappa_\tau)^{-1}$$

For large fluences second factor starts to dominate and carrier lifetime decreases like

MIMOSA I neutron irradiations 10^{12} n/cm^2

MIMOSA II
neutron irradiations
 10^{13} n/cm^2
(charge loss for 2×2 pixel cluster)

MIMOSA II configuration	fluence 0 n/cm^2	fluence $1.2 \times 10^{12} \text{ n/cm}^2$	fluence $1.4 \times 10^{12} \text{ n/cm}^2$	fluence $2.8 \times 10^{12} \text{ n/cm}^2$	fluence $1.0 \times 10^{13} \text{ n/cm}^2$
M II, 1 diode	1206 e ⁻ (0%)	952 e ⁻ (21%)	not measured	958 e ⁻ (21%)	442 e ⁻ (63%)
M II, 2 diode	1249 e ⁻ (0%)	1254 e ⁻ (0%)	1089 e ⁻ (13%)	1004 e ⁻ (20%)	667 e ⁻ (46%)

Alternative Architecture of Charge Sensing Element - example

- ◎ On-pixel amplification requires suppression of the leakage current effect - preserving charge integration,
- ◎ Self-reverse polarisation of charge collecting diode,
- ◎ In darkness, the diodes D2 conveys only a small value leakage current, thus it represents very high value resistance (10^9 - $10^{12} \Omega$).

Performances of Self-Bias Test Structure on MIMOSA IV

◎ 120 GeV/c pions beam tests

Effective recharge of the node after ^{55}Fe photon hit

Threshold correction in hit finding procedure for ^{55}Fe X-ray source

Pixel Architecture on MIMOSA VI

- ◎ Charge converted to voltage on diode cathodes; resulting voltage buffered by SF,
- ◎ Amplified voltage stored on first capacitor,
- ◎ Second capacitor stores amplified voltage from previous cycle,
- ◎ The signals are substracted on the transconduction stage, and currents sent for discrimination.

Pixel Architecture on MIMOSA VI

Signale storage capacitors

DC bias of the “floating gate” input

Pixel Architecture on MIMOSA VI

◎ SPICE simulation of pixel response

Response of the pixel amplifier, measured as a voltage on two storage capacitors:

- (a) in absence of any charge deposited,
- (b) for signal of $1000 e^-$ (schematic) $\sim 0.10 \text{ mV}/e^-$,
- (c) post layout simulation $\sim 0.09 \text{ mV}/e^-$.

Current gain of the pixel as a function of the charge acquired

MIMOSA VI

◎ Pixel design features

- only NMOS transistors, nwell/psub and pdiff/nwell diodes and poly1-to-poly2 capacitors.

◎ MIMOSA VI design features

- 0.35 μm CMOS 4.2 μm thick EPI layer,
- 1 array $(24+6) \times 128$ pixels, pitch $28 \times 28 \mu\text{m}^2$,
- 24 columns read-out in parallel,
- 30MHz f_{clk} , 6 clock cycles per pixel,
- amplification and double sampling operation on-pixel,
- discrimination integrated on chip periphery,
- diode (nwell/p-epi) size $4.0 \times 3.7 \mu\text{m}^2$ - 3.5 fF,

MIMOSA VI chip layout (IReS-LEPSI/DAPNIA collaboration)

Summary & Outlook

Achievements

- Monolithique CMOS Pixel Detectors (*pixel architecture used in visible light application*) offer detection efficiency, spatial resolution and radiation hardness requested for the VXD at the FLC (TESLA),
- Preliminary results from MIMOSA V indicate that performances obtained with small size prototypes are reproducible with real size detectors (120 µm thin devices),
- Depending on application, alternative pixel configurations are appealing i.e. use of low doping non epitaxial substrate, auto-reverse polarisation of charge sensitive element, etc.,
- Adequacy of the two-diode (*logarithmic*) pixel configuration for charged particle detection has been assessed with the MIMOSA IV prototype,
- As a result... design combining on-pixel signal amplification with double sampling operation and column level discrimination - coming back soon from fabrication,
- Development of this pixel concept is a first attempt for signal processing functionalities, including e.g. data sparsification, performed on-line on the detector,
- Worth highlighting - room temperature operation.

Summary & Outlook

Goals

- Whether the thin chips/ladders can be produced? Improving fabrication yield and demonstrate (yield?) thinning technique as a post-processing technology,
- Optimise granularity, readout speed and material budget to fit application requirements,
- Integrate functions leading to the on-line data sparsification (column parallel readout, on-pixel data processing, etc., \Rightarrow **processes with ≥ 5 metal layers** ☺ (in contrast to visible light application no limits from quantum efficiency),
- For some application e.g. consisting in low-energy (~ 10 keV) direct electron imaging, - demonstrate back illumination (correlated with detector thinning),
- System integration - DAQ, mechanical support, cooling, etc,
- Understanding radiation effects (**ionising radiation**) and improving radiation tolerance.

Radiation Hardness

Irradiation damages are manifested by charge built-up in isolation materials - oxide

MIMOSA II strong charge losses in collected charge

MIMOSA IV - non irradiated
shows dependence of charge collection on pixel layout - this has effect like irradiation!

• Ionising irradiations

MIMOSA I slight losses in collected charge

1 Pixel -Cluster Signal Distribution

Radiation Hardness

MIMOSA IV
pixel layout suffering from
poor charge collection

MIMOSA IV
pixel layout allowing good
charge collection

What is the difference?